

Joseph Dobson, formerly of Long Lofthouse, and last of East Ardsley, in the West Riding of Yorkshire, butcher.
 John Drummond, formerly of Middleton, and last of Aislaby, in the North Riding of Yorkshire, labourer.
 Robert Dawson, formerly of Bristol, and late of Stokesley, in the North Riding of Yorkshire, engineer.
 M. H. Dale, formerly of the city of London, but last of Guisbrough, in the North Riding of Yorkshire, merchant.
 William Dibb, formerly and late of the town and county of the town of Kingston upon Hull, joiner.
 William Dobson, formerly of Ruskopp, and late of Whitby, in the North Riding of Yorkshire, brandy-merchant and grocer.
 John Fletcher, formerly and late of Croft, near Darlington, in the North Riding of Yorkshire, husbandman.
 Thomas Edwards, formerly and late of Halifax, in the West Riding of the county of York, joiner.
 James Taylor Fletcher, formerly and late of Goole, in the West Riding of Yorkshire, farmer.
 Abraham Garnett, formerly of Leeds, but late of Balk, near Thirsk, in the North Riding of Yorkshire, mechanic.
 John Gouldsbrough, formerly and late of Hutton Rudby, in the North Riding of Yorkshire, husbandman.
 James Harrop, formerly and late of Siskstone, in the West Riding of Yorkshire, carrier and wold-merchant.
 John Hutchinson, formerly and late of Dewsbury, in the West Riding of Yorkshire, oil-dealer.
 John Hartley, formerly of Arthington, and last of Knaresbrough, in the West Riding of Yorkshire, brandy-merchant.
 John Healey, formerly and late of Dewsbury, in the West Riding of Yorkshire, joiner.
 David Henley, formerly and late of Dewsbury, in the West Riding of Yorkshire, joiner.
 John Hoe, formerly and late of Sproatley, in the East Riding of Yorkshire, plumber and glazier.
 B. L. Hawkins, formerly of Kingston upon Hull, but last of Scarborough, in the North Riding of Yorkshire, surgeon.
 Henry Harrison, formerly and late of Cononley, near Skipton, in the West Riding of Yorkshire, inn-keeper.
 William Hall, formerly of Stanley, late of Whitwood, in the parish of Featherstone, in the West Riding of Yorkshire, hawker.
 John Harcastle, formerly of Barnsley, but last of Knottingley, in the West Riding of Yorkshire, vintner.
 Charles Holmes, formerly of Mirfield, but last of Skipton, in the West Riding of Yorkshire, plumber and glazier.
 John Hird, formerly and late of Masham, in the North Riding of Yorkshire, fellmonger.
 John Huseroft, formerly and late of Beale, in the parish of Kellington, in the West Riding of Yorkshire, butcher.
 Isaac Heaton, formerly and late of Dewsbury, in the West Riding of Yorkshire, grocer.
 Will Ingham, formerly of Otley, but late of Skipton, in the West Riding of Yorkshire, druggist.
 William Life, formerly and late of Sawley, in the West Riding of Yorkshire, labourer.
 Robert Lion, formerly and late of Catterick, in the North Riding of Yorkshire, butcher.
 Thomas Lee, formerly and late of Earles Heaton, in the parish of Dewsbury, in the West Riding of Yorkshire, cloth-maker.
 Leonard Lister, formerly of the parish of Horton, and last of Chapel-le-Dale, in the West Riding of Yorkshire, labourer.
 Richard Morris, formerly and late of Hatfield Woodhouse, in the West Riding of Yorkshire, labourer.
 Edward Moore, formerly and late of Guisbrough, in the North Riding of Yorkshire, dealer in earthen-ware.
 George Mitchell, formerly and late of Halifax, in the West Riding of Yorkshire, cloth-dresser.
 Thomas Newsome, formerly and late of Dewsbury, in the West Riding of Yorkshire, carrier.
 John Peacock, formerly and late of Elmer, near Topcliffe, in the North Riding of Yorkshire, farmer.
 Samuel Pearson, formerly and late of Sheffield, in the West Riding of Yorkshire, victualler and gardener.
 William Piggin, formerly and late of Sheffield, in the West Riding of Yorkshire, butcher.
 John Richardson, formerly of Liverpool, but late of Settle, in the West Riding of Yorkshire, draper.
 Bethell Robinson, late of Beverley, in the East Riding of Yorkshire, but last of Hutton Cranswick, in the said Riding, clerk.
 William Stockdale, formerly and late of Burton in Lonsdale, in the West Riding of Yorkshire, inn-keeper.
 Thomas Shaw, formerly and late of Quick in Saddleworth, in the West Riding of Yorkshire, cloth-maker.

James Swan, formerly and late of Sheffield, in the West Riding of Yorkshire, butcher.
 John Spivey, formerly and late of Leeds, in the West Riding of Yorkshire, cloth-maker.
 John Sutton, formerly and late of Slidburn, in the West Riding of Yorkshire, hatter.
 Thomas Smith, formerly and late of Wyke, in the West Riding of Yorkshire, farmer.
 Timothy Smith, formerly and late of Brotherton, in the West Riding of Yorkshire, blacksmith.
 Ann Story, formerly and late of Seuloates, in the East Riding of Yorkshire, laundress.
 Matthew Stelling, formerly and late of West Harsley, otherwise Harsley, in the North Riding of Yorkshire, farmer.
 Charles Thompson, formerly and late of Blubberhouses, in the West Riding of Yorkshire, grocer.
 Richard Tirenau, formerly of Yarm, and last of Wetherby, in the West Riding of Yorkshire, Gent.
 John Tummond, formerly and late of the Levels, in the parish of Hatfield, in the West Riding of Yorkshire, inn-keeper.
 James Thompson, formerly and late of Bradford, in the West Riding of Yorkshire, miller.
 John Utley, formerly and late of Heppenstall, in the West Riding of Yorkshire, clogger.
 Richard Wilson, formerly and late of Kirby Wiske, in the North Riding of Yorkshire, farmer.
 George Wells the younger, formerly of Knaresbrough, and last of Stutton, in the West Riding of Yorkshire, flax-dresser.
 John Whitaker, formerly of Newport, and late of Sutton, in the East Riding of Yorkshire, line-merchant.
 John Wilkinson, formerly of Wibsey and of Blackburn, and last of Sheffield, in the West Riding of Yorkshire, victualler.
 Oliver Wood, formerly and late of Linton and Threshfield, in the West Riding of Yorkshire, labourer.
 Samuel Walton, formerly and late of Halifax, in the West Riding of Yorkshire, cloth-dresser.
 George Whitfield, formerly of Thorp Basset, and late of Faraby in Thornton, in the North Riding of Yorkshire, butcher.
 Joshua Wainwright, formerly and late of Eccleson, near Bradford, in the West Riding of Yorkshire, cloth-maker.
 Daniel Yegman, formerly of Raitward, and late of Whitby, in the North Riding of Yorkshire, mariner.
 William Walker, formerly and late of Sheffield, in the West Riding of Yorkshire, grocer.
 Joseph Green, formerly and late of Huddersfield, in the West Riding of Yorkshire, corn-merchant, against whom a commission of bankrupt has issued, and is still in force, and who has not obtained a certificate of his conformity to the statutes concerning bankrupts, duly allowed, doth hereby give notice, that he hath made a full disclosure of his effects under the said commission, and that he has no estate or effects which can be vested in an Assignee under the said Act for the Relief of Insolvent Debtors, all his estate and effects being vested in the Assignee or Assignees under such commission, by virtue of such commission, and the assignment made in pursuance thereof.

Prisoners in the Gaol of the City and Ainsty of YORK.

THIRD NOTICE.

Richard Geldard, formerly and late of the city of York, glass and china dealer.
 Joseph Mortimer, formerly and late of the city of York, saddler.
 William Dawson, formerly and late of the city of York, dealer in cattle.
 Robert Hernage, formerly and late of the city of York, cabinet-maker.

Prisoners in the Gaol in and for the Town and County of the Town of KINGSTON-UPON-HULL.

THIRD NOTICE.

Ephraim Ledgard, formerly of North Kelsey, in the county of Lincoln, weaver, afterwards of Hull, mariner.
 John Sutton, formerly of Maltby-le-Marsh, Lincolnshire, farmer, afterwards of Hull.
 John Hebblewhite, of Hull, labourer.
 John Mills, formerly of Charlton, Kent, afterwards of the parish of Seuloates, Yorkshire, butcher and publican.
 Francis Lane, of Hull, publican.
 John Leak, formerly of Baltholm, Yorkshire, farmer, afterwards of Hull, cow-keeper.